Joint Task Force on Career **Education Opportunities** **CTE Overview:** Past – Present – Future Kathleen Lopp **Assistant Superintendent** Career and College Readiness Betty Klattenhoff Director Career and Technical Education # Vocational Education to Career and Technical Education - 1917: Smith Hughes National Vocational Education Act - Provided federal funds to train students to work in vocational agricultural - 2006: Carl D. Perkins Career and Technical Education Act - Provides federal support for CTE programs - Focuses on the academic and technical achievement of CTE students - Strengthens connections between secondary and postsecondary education - Improves accountability # OSPI/CTE Staffing - Depended upon Federal Carl Perkins funding - No state funds support OSPI/CTE staff ## CTE: A Model of Success - CTE offers a complete range of career options for students, helping them discover their interests and the educational pathway that can lead to success in high school, college, and their chosen career. - CTE programs are changing, evolving and innovating to create an environment of opportunity within our schools. - CTE actively helps students gain the skills, technical knowledge, and the rigorous academic foundation and real-world experience they need for high-skill, high-demand, high-wage careers. ## CTE: A Model of Success CTE actively partners with employers to design and provide high-quality programs founded in the standards students must meet to compete in the job market. Through advisory committees, internships, teacher externships, workplace experience and other interactions, employers are able to share information about expectations, technical requirements and workplace behavior—driving innovation and worldclass performance. ## CTE Standards - Career and Technical Education operated under "Guidelines" - Legislature authorized OSPI to establish standards for CTE through WAC 28C.04.100 - CTE Standards adopted in May, 2005 - CTE Standards were reviewed and revised in 2011 # Types of CTE Programs #### Middle School CTE - STEM Related - Must include math, science, and technology standards along with the industry standards ### Comprehensive High School - Exploratory - Preparatory #### Skill Center Preparatory ## CTE By the Numbers #### Middle School CTE **2007-2008** 1,115 FTE 5,575 Headcount ■ 2012-2013 5,808.97 FTE 29,044 Headcount ### Comprehensive High School ■ 1997-1998 51,396 FTE 256,980 Headcount ■ 2012-2013 56,011.20 FTE 280,056 Headcount #### Skill Center ■ 1997-1998 3,471 FTE 5,785 Headcount ■ 2012-2013 4,660.83 FTE 7,768 Headcount Source: OSPI Apportionment Report 1251 ## **Skill Centers** #### Core Campus - The facility housing a majority of the Skill Center students enrolled - Managed and maintained by the cooperative - Must serve at least 150 full-time equivalent students #### Branch Campus - A common school or higher education facility which provides three or more programs at a location other than the Core Campus. - Must be approved by Superintendent of Public Instruction #### Satellite Program Facility or site providing less than three programs at a location other than the Core Campus ## Elements of a CTE Course - Industry Standards and Competencies - Performance Assessments - Leadership Alignment - Alignment to Washington State Learning Standards including Common Core - Alignment to 21st Century Learning Skills - Request for Approval submitted to OSPI/CTE - Reviewed by OSPI/CTE - All courses are re-approved every four years | CIP Info | | | | |--------------------|---|----|--| | Program Area | Agriculture Education and Science | • | | | Cluster | Agriculture, Food and Natural Resources | • | | | Pathway | Career Cluster 1/Not Assigned to a Pathway | :₩ | | | CIP Code | 010000 - Agriculture, General | • | | | | Exploratory | | | | Local Course Info | | | | | Local Title | | | | | Learning Type | ☐ Online ☐ High School ☐ Middle School ☐ Skill Center | | | | Application Type | New | | | | Application Status | Created | | | | Renewal Year | | | | http://www.k12.wa.us/CareerTechEd/courseapproval.aspx # **Advisory Committees** Include balanced representation from business/ industry and labor, reflecting the diversity of the community. - Program Specific - Aids in improving the quality of programs - General - Provides direction and guidance for the entire CTER program offered by the district ## CTE Instructor Certification Career and Technical Education teachers in Washington State are required to hold a CTE Teaching Certificate. #### College/University Route - Prepares candidate with appropriate degree, teacher preparation program, and requisite experience to teach courses within a broad CTE area - Agriculture, Business and Marketing, Family and Consumer Sciences, Technology Education #### Business and Industry Route Enables a candidate with extensive experience and completion of a business and industry route program to teach in one subcategory/specialty area # "SSSB 6377" Chapter 170 Laws of 2008 - Retooling secondary CTE programs for the 21st Century by : - Aligning programs to industry standards - Increasing rigor of academic content - Improve linkages to post secondary education - Expand access to and awareness of the opportunities offered by high quality CTE - Equivalency Crediting - AP/CTE ## High Demand Grants - One time grants to districts to: - Purchase or improve curriculum - Upgrade technology and equipment to industry standards - Initiate new high demand programs # Program of Study # Development of model Career and Technical Education Programs of Study that: - Incorporate secondary and postsecondary education elements - Include coherent and rigorous academic content aligned with state learning standards and relevant career and technical content - Include opportunities for students to earn dual high school and college credit - Lead to an industry-recognized credential or certificate at the post secondary level or an associate or baccalaureate degree # Course Equivalencies Support school district efforts to adopt course equivalencies for Career and Technical Education. RCW 28A.230.097 Career and technical high school course equivalencies. (1) Each high school or school district board of directors shall adopt course equivalencies for career and technical education. ## **Expanding Access and Awareness** Develop and conduct ongoing campaign for Career and Technical Education to increase awareness among teachers, counselors, students, parents, principals, school administrators, and the general public about the opportunities offered by rigorous Career and Technical Education programs. ## **CTE Graduation Rate** ## 64,520 Total Graduates Completers 38,254 CTE - A CTE Concentrator is a secondary student who has enrolled in 2 or more CTE courses above the exploratory level in a single cluster. - A CTE Completer is a secondary student who has completed 360 hours within a single locally determined program area. CTE Learning that works for Washington # Statewide Strategic Plan for Career and Technical Education In 2011, the Washington State Legislature passed Substitute House Bill 1710 to direct the Office of Superintendent of Public Instruction to convene a working group to create a Statewide Strategic Plan for Career and Technical Education. ## **Mission** Career and Technical Education is an innovator and leader in education in Washington that offers courses of study to ensure students explore, compete, and succeed as lifelong learners in the world of work. ## **Vision** Education and workforce leaders partner to engage students and prepare them for life success through multiple career pathways that are relevant to student interests and responsive to the needs of employers and the economy. ## **Goal One** Improve the access to and quality of CTE, which prepares students for lifelong learning and employment through the development of adaptable skills and knowledge. - Rename Occupational Education to Career and Technical Education - Create state model course equivalencies - Create statewide database that connects students and teachers to job shadow/mentorship opportunities - Develop incentives for business providing industrybased worksite learning activities ## **Goal Two** Ensure that every student receives comprehensive career guidance that leads to a personalized Program of Study (POS). - Mandate statewide articulations between secondary and postsecondary education - Charge education agencies to develop statewide articulations from high school to postsecondary education - Deliver high quality professional development to teachers and counselors ## **Goal Three** Require CTE teachers and administrators to be fully prepared and supported in their roles as educator instructional leaders. - Create leadership academy for CTE administrators - Develop new CTE certifications programs - Attach CTE Director certification to enhanced CTE funding ## **Goal Four** Ensure that CTE is a results-driven education system so as to demonstrate a positive return on investment. Require the creation of a graduate follow-up system to track students after high school CTE needs to be an integral part of every student's education in order that every student might graduate from high school globally competitive for work, prepared postsecondary education, and ready for life as positive, contributing members of society in the 21st century. # Thank You! Kathleen Lopp kathleen.lopp@k12.wa.us (360) 725-6256 Betty Klattenhoff betty.klattenhoff@k12.wa.us (360) 725-6243